
© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

Name ____________________________ Date ____________________ Class ____________

The Inner Planets
This section describes the main characteristics of the four planets closest to the sun.

Use Target Reading Skills
As you come to each major head in the section, stop and write what you know about
that topic. As you read the passage, write what you learn.

Introduction
1. Which planets are often called the terrestrial planets?

__

__

2. What are three similarities among the inner planets?
__

__

1. Most of Earth is covered with water.

2.

3.

4.

What You Know

1.

2.

3.

4.

What You Learned

The Solar System ■ Guided Reading and Study

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

Name ____________________________ Date ____________________ Class ____________
T

h
e

 S
o

la
r S

yste
m

Use the table “The Inner Planets” in your textbook to answer questions 3 and 4.

3. Rank the inner planets according to diameter. Rank the planet with the
greatest diameter as 1.

________ Mercury ________ Venus ________ Earth ________ Mars

4. Which planet rotates on its axis in about the same amount of time that
Earth does? ________________________

5. The drawing below shows the sun and the four inner planets. Label the
inner planets according to their place in the solar system.

Earth
6. Circle the letter of each sentence that is true about Earth.

a. About 70 percent of its surface is covered with water.
b. Its atmosphere extends about 1 kilometer above its surface.
c. Most of the atmosphere is composed of oxygen gas.
d. No other planet in the solar system has oceans like Earth’s.

7. What are the three main layers of Earth?

a. ________________________ b. ________________________

c. ________________________

8. What is Earth’s dense inner core made of? ________________________

Sun

The Solar System ■ Guided Reading and Study

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

Name ____________________________ Date ____________________ Class ____________

The Inner Planets (continued)

Mercury
9. Circle the letter of each sentence that is true about Mercury.

a. Mercury’s surface has many craters.
b. Mercury has no moons.
c. The interior of Mercury is composed mostly of the element mercury.
d. Mercury is the planet closest to the sun.

10. Why does Mercury have a greater range of temperatures than any other
planet?
__

__

__

__

__

Venus
11. Because Venus is often a bright object in the west after sunset, it is

sometimes called the ________________________.

12. Why is Venus sometimes called “Earth’s twin”?
__

__

13. Circle the letter of the gas that makes up most of the atmosphere of the
planet Venus.
a. oxygen
b. nitrogen
c. sulfuric acid
d. carbon dioxide

14. How is the rotation of Venus different from that of most other planets
and moons?
__

__

__

15. Is the following sentence true or false? The atmosphere of Venus is so
thick that there is never a sunny day on its surface.

16. The trapping of heat by the atmosphere of Venus is called the
________________________.

The Solar System ■ Guided Reading and Study

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

Name ____________________________ Date ____________________ Class ____________
T

h
e

 S
o

la
r S

yste
m

Mars
17. Why is Mars called the “red planet”?

__

__

__

18. The atmosphere on Mars is composed mostly of
________________________.

19. Is the following sentence true or false? There are no canals on Mars.

20. Why do some regions on Mars look darker than others?
__

__

__

21. Circle the letter of each sentence that is true about Mars.
a. The rocks on Mars are covered with a rusty dust.
b. Mars has seasons because it is tilted on its axis.
c. Mars has many large oceans on its surface.
d. Mars has giant volcanoes on its surface.

22. What are the two moons of Mars?

a. ________________________ b. ________________________

23. Complete the table to compare and contrast characteristics of Earth
and Mars.

f. Use the table to identify which characteristics of Mars make it difficult or
impossible for humans to live there without life support.
__

__

Characteristics of Earth and Mars

Characteristic Earth Mars

Atmosphere Mostly nitrogen and oxygen a.

Moons One b.

Seasons c. Yes

Surface Solid and rocky d.

Water e. At poles and possibly
underground

The Solar System ■ Guided Reading and Study

